Innovation for Our Energy Future # Stability of Biodiesel and Biodiesel Blends: Interim Report R.L. McCormick and T.L. Alleman National Renewable Energy Laboratory J.A. Waynick and S.R. Westbrook Southwest Research Institute S. Porter *Marc-IV Consulting* Technical Report NREL/TP-540-39721 April 2006 # Stability of Biodiesel and Biodiesel Blends: Interim Report Technical Report NREL/TP-540-39721 April 2006 R.L. McCormick and T.L. Alleman National Renewable Energy Laboratory J.A. Waynick and S.R. Westbrook Southwest Research Institute S. Porter *Marc-IV Consulting* Prepared under Task No. FC06.9400 National Renewable Energy Laboratory 1617 Cole Boulevard, Golden, Colorado 80401-3393 303-275-3000 • www.nrel.gov Operated for the U.S. Department of Energy Office of Energy Efficiency and Renewable Energy by Midwest Research Institute • Battelle Contract No. DE-AC36-99-GO10337 #### NOTICE This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof. Available electronically at http://www.osti.gov/bridge Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 phone: 865.576.8401 fax: 865.576.5728 email: mailto:reports@adonis.osti.gov Available for sale to the public, in paper, from: U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 phone: 800.553.6847 fax: 703.605.6900 email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/ordering.htm # **Table of Contents** | List of Tables | iv | |---|----| | List of Figures | iv | | Acronyms and Abbreviations | | | Executive Summary | | | Introduction | | | Experimental Methods | 3 | | B100 and Diesel Samples | | | B100 Stability | 3 | | Results | | | B100 Samples | 5 | | B100 Antioxidant Testing | | | Diesel Fuel Samples | | | Discussion and Recommendations | 15 | | Appendix: Oxidation Stability Test Data | 16 | # **List of Tables** | Table 1. Biodiesel Samples Obtained and Preliminary Characterization | 5 | |--|------| | Table 2. Results of ASTM D6468 Performed at 150°C/180 Minutes/350 ml Sample S | ize | | with Gravimetric Determination of Deposits | | | Table 3. Results of Accelerated Stability Tests for Biodiesel Treated with Antioxidant | | | Additives | . 10 | | Table 4. Characterization Results for Petroleum Diesel | | | Samples to be Used in Preparation of B5 and B20 Blends | . 14 | | Table 5. B100 Samples Selected for Long-Term Storage and Blending Studies | . 15 | | | | | | | | List of Figures | | | Figure 1. Histogram for B100 Rancimat induction time | 6 | | Figure 2. Histogram for B100 ASTM D525 induction time | | | Figure 3. Relationship between Rancimat and ASTM D525 results (Circled data points | | | indicate that no oxidation was observed after 780 minutes and the results are simply | | | plotted as 780 minutes.) | 7 | | Figure 4. Histogram for B100 ASTM D2274 total insolubles | 8 | | Figure 5. Histogram for B100 ASTM D2274 iso-octane insolubles | 8 | | Figure 6. Histogram for B100 ASTM D2274 acid value | 9 | | Figure 7. Additive response curves for unstable biodiesel AL-27138-F | . 11 | | Figure 8. Additive response curves for moderately stable biodiesel AL-27129-F | . 12 | | | | # **Acronyms and Abbreviations** | ASTM | American Society for Testing and Materials | |----------|--| | B100 | 100% biodiesel | | B20 | 20% biodiesel, 80% petrodiesel | | B5 | 5% biodiesel, 95% petrodiesel | | FAME | fatty acid methyl esters | | mg KOH/g | milligrams of potassium hydroxide per gram | | mg | milligram | | ml | milliliter | | NREL | National Renewable Energy Laboratory | | ppm | parts per million | | ULSD | Ultra-low sulfur diesel (petrodiesel having 15 ppm or less sulfur) | ## **Executive Summary** In support of the U.S. Department of Energy, Fuels Technologies Program Multiyear Program Plan Goal of identifying fuels that can displace 5% of petroleum diesel by 2010, the National Renewable Energy Laboratory is performing a study of biodiesel oxidative stability. The objective of this work is to develop a database that supports specific proposals for a stability test and a specification for biodiesel and biodiesel blends. The overall study includes the following steps: - 1. Collection of 19 B100 samples and six diesel samples - 2. Preliminary B100 characterization and measurement of B100 stability using accelerated tests - 3. Down selection from 19 B100 samples to eight that cover the range of stability observed in accelerated tests and the range of feedstocks - 4. Preparation of B5 and B20 blends from all eight biodiesel fuels and all six diesel fuels - 5. Measurement of the stability of the B5 and B20 blends using accelerated tests - 6. Down selection from 48 B5 and 48 B20 blends to eight of each blend - 7. Testing of the eight B100 samples for stability in a simulated storage environment for 12 weeks - 8. Testing of the eight B5 and eight B20 blends for stability in a simulated storage environment for 12 weeks, and in a simulated vehicle fuel tank for 1 week followed by high-temperature stability testing - 9. Selection of two B100 and two diesel fuels for tests of antioxidant additives in all testing scenarios. This interim report describes characterization and accelerated stability test results for the 19 B100 samples and six diesel fuels obtained. The B100 samples underwent an initial characterization for acid value as well as free and total glycerin content. The samples were then tested for stability using the following accelerated stability test methods: - Rancimat (EN14112) - Stability (modified ASTM D2274, including measurement of iso-octane insolubles) - Stability (modified ASTM D6468 150°C for 180 minutes, 350 ml sample, gravimetric deposit determination) - Stability (ASTM D525). Based on the results of these tests, eight samples were selected for a more detailed study and for studies as B5 and B20 blends (see Table 5 on page 15). Two B100 samples were treated with two commercial antioxidants at different treatment levels and characterized by accelerated stability tests. Both antioxidants were effective for increasing induction time and reducing deposit formation. Five ultra-low sulfur diesel (<15 ppm S) and one low-sulfur diesel (<500 ppm S) were also obtained for use in preparing B5 and B20 blends. These were characterized for aromatic content because of its potential impact on the solubility of oxidized biodiesel, as well as other properties. #### Introduction In support of the U.S. Department of Energy, Fuels Technologies Program Multiyear Program Plan Goal of identifying fuels that can displace 5% of petroleum diesel by 2010, the National Renewable Energy Laboratory (NREL) is performing a study of biodiesel oxidation stability. The objective of this work is to develop a database that supports specific proposals for a stability test and specification for biodiesel and biodiesel blends. The overall study includes the following steps: - 1. Collection of 19 B100 samples and six diesel samples - 2. Preliminary B100 characterization and measurement of B100 stability using accelerated tests - 3. Down selection from 19 B100 samples to eight based that cover the range of stability observed in accelerated tests and the range of feedstocks - 4. Preparation of B5 and B20 blends from all eight biodiesel fuels and all six diesel fuels - 5. Measurement of the stability of the B5 and B20 blends using accelerated tests - 6. Down selection from 48 B5 and 48 B20 blends to eight of each blend - 7. Testing of the eight B100 samples for stability in a simulated storage environment for 12 weeks - 8. Testing of the eight B5 and eight B20 blends for stability in a simulated storage environment for 12 weeks, and in a simulated vehicle fuel tank for 1 week followed by high temperature stability testing - 9. Selection of two B100 and two diesel fuels for tests of antioxidant additives in all testing scenarios. The total data set will be analyzed to determine if any of the accelerated tests are able to predict storage stability for B100, along with the effects of antioxidants. The accelerated stability test results for the B100 samples will also be used in conjunction with the biodiesel blend stability data to determine if a B100 stability specification can ensure the stability of blends. If not, the accelerated stability test results for the blends will be assessed to determine if they can predict stability on any of the longer-term tests. This interim report describes characterization and accelerated stability test results for the 19 B100 samples and six diesel fuels obtained. ### **Experimental Methods** #### B100 and Diesel Samples A single drum of B100 was obtained from 14 biodiesel production sites in the United States and two more from Canadian production facilities. Additionally, three drums of European rapeseed derived biodiesel were obtained. The B100 drums were nitrogen purged/blanketed and stored in a dark room at room temperature. The samples were tested for acid value (ASTM D664), and for free and total glycerin (ASTM D6584) shortly after receipt. Detailed characterization will only be performed on a subset of these fuels that is selected for more detailed testing. In addition, six samples (two drums each) of petroleum-derived diesel fuel were obtained from petroleum refiners in the United States and Canada. These include one 500 ppm sulfur fuel, and five others meeting the 15 ppm sulfur limit [ultra-low sulfur diesel (ULSD)]. The diesel fuels have been characterized using the following tests: - Total particulate contamination, ASTM D6217 - Flash point, ASTM D93 - Sulfur, ASTM D5453 - T90/Carbon Residue, ASTM D86/D524 - Acid Number, ASTM D664 - Peroxide Number, ASTM D3703 - Ash Content, ASTM D482 - SFC Aromatics, ASTM D5186 - Oxidation Stability, ASTM D2274 with additional measurement of iso-octane insolubles - Thermal Stability, ASTM D6468 (150°C, 180 minutes). ## B100 Stability All B100 samples were tested using the following accelerated stability tests: *EN14112:* Fatty Acid Methyl Esters (FAME) – Determination of oxidation stability (accelerated oxidation test). EN14112 was run using the Rancimat apparatus. ASTM D525: Standard Test Method for Oxidation Stability of Gasoline (Induction Period Method). D525 is a gasoline stability test method measuring an induction time for the start of oxygen consumption. This test was shown in a recent study¹ to correlate well with Rancimat, but may provide better discrimination between fuels with short Rancimat induction times. ¹ Miyata, I.; Takei, Y; Tsurutani, K.; Okada, M. "Effects of Bio-Fuels on Vehicle Performance: Degradation Mechanism Analysis of Bio-Fuels," *SAE Technical Paper No. 2004-01-3031* (2004). ASTM D2274: Standard Test Method for Oxidation Stability of Distillate Fuel Oil (Accelerated Method). D2274 is modified to use glass fiber filters and to include iso-octane insolubles and acid value. ASTM D6468: Standard Test Method for High-Temperature Stability of Distillate Fuels. This test was run at 150°C for 180 minutes and modified to utilize 350 ml sample size and the same gravimetric insolubles procedures used for D2274. #### **Results** #### **B100 Samples** Table 1 lists the 19 B100 samples obtained, their feedstock, and preliminary characterization results. These samples appear to cover the full range of feedstocks currently used in North America. Two samples failed the ASTM D6751 specification for biodiesel: one due to high acid value and a second due to high total glycerin. While these samples are included in the accelerated stability tests, they will not be considered for down selection and blending because of their poor quality. The samples that are down selected will be characterized much more extensively. **Table 1. Biodiesel Samples Obtained and Preliminary Characterization** | Sample | Feedstock | Total Acid | Total Glycerin, | Free Glycerin, | | |----------------|-----------------|------------|-----------------|----------------|--| | Identification | | Number, mg | %(mass) | %(mass) | | | | | KOH/g | | | | | | | ASTM D664 | ASTM D6584 | ASTM D6584 | | | ASTM Do | 6751-03a Limit: | 0.80 | 0.24 | 0.02 | | | AL-27128-F | Canola | 0.23 | 0.103 | 0.009 | | | AL-27129-F | Palm Stearin | 0.41 | 0.081 | < 0.001 | | | AL-27137-F | Soy | 0.05 | 0.144 | 0.002 | | | AL-27138-F | Soy | 0.33 | 0.016 | 0.002 | | | AL-27140-F | Soy | 0.20 | 0.022 | 0.015 | | | AL-27141-F | Soy | 0.13 | 0.121 | 0.005 | | | AL-27142-F | Soy | 0.07 | 0.216 | 0.003 | | | AL-27144-F | Soy | 0.39 | 0.221 | 0.004 | | | AL-27145-F | Soy | 0.49 | 0.192 | 0.005 | | | AL-27146-F | Rapeseed | 0.08 | 0.161 | < 0.001 | | | AL-27148-F | Grease | 0.69 | 0.121 | < 0.001 | | | AL-27152-F | Rapeseed | 0.09 | 0.15 | 0.001 | | | AL-27153-F | Rapeseed | 0.08 | 0.15 | 0.001 | | | AL-27154-F | Grease | 1.31 | 0.132 | 0.003 | | | AL-27155-F | Soy | 0.29 | 0.298 | 0.007 | | | AL-27157-F | Soy | 0.11 | 0.225 | 0.015 | | | AL-27158-F | Soy | 0.51 | 0.158 | 0.001 | | | AL-27160-F | Tallow | 0.46 | 0.188 | 0.002 | | | AL-27161-F | Grease | 0.37 | 0.151 | 0.003 | | Oxidation stability data for the 19 B100 samples are tabulated in the Appendix. Figure 1 shows a frequency plot for Rancimat induction time measured for these 19 samples. The samples show a broad distribution with results ranging from less than 1 to over 9 hours. Figure 2 shows a frequency plot for ASTM D525 induction time, which also reveals a wide range of values. We anticipated that these tests would be somewhat correlated with one another, and this relationship is shown in Figure 3. The circled data points indicate that no oxidation was observed after 780 minutes, and the results are simply plotted as 780 minutes. Figure 3 indicates only an approximate correlation between these methods $(r^2 \text{ of } 0.4)$. Figures 4 through 6 show results for the ASTM D2274 deposit test. Ten out of the 19 samples tested show deposits of less than 2 mg/100 ml; deposits for the other nine fuels cover the range up to nearly 18 mg/100 ml. The filtrate from this test was also mixed with iso-octane to precipitate materials that are insoluble in non-polar solvents. Fourteen of the samples exhibited less than 20 mg/100 ml, with the balance ranging up to 200 mg/100 ml. Finally, the acid value of the filtered liquid was also measured and ranged from less than 1 to over 5 mg KOH/g. Table 2 lists results for the ASTM D6468 thermal stability test modified for gravimetric measurement of deposits. All samples produced low levels of deposits, and there is little discrimination among the samples. Figure 1. Histogram for B100 Rancimat induction time Figure 2. Histogram for B100 ASTM D525 induction time **Figure 3. Relationship between Rancimat and ASTM D525 results (**Circled data points indicate that no oxidation was observed after 780 minutes, and the results are simply plotted as 780 minutes.) Figure 4. Histogram for B100 ASTM D2274 total insolubles Figure 5. Histogram for B100 ASTM D2274 iso-octane insolubles Figure 6. Histogram for B100 ASTM D2274 acid value Table 2. Results of ASTM D6468 Performed at 150°C/180 Minutes/350 ml Sample Size with Gravimetric Determination of Deposits | Sample Identification | ASTM D6468 Modified | |-----------------------|--------------------------------| | | Thermal Stability, deposit, mg | | AL-27128-F | 0.3 | | AL-27129-F | 0.1 | | AL-27137-F | 0.3 | | AL-27138-F | 0.3 | | AL-27140-F | 0.4 | | AL-27141-F | 0.2 | | AL-27142-F | 0.3 | | AL-27144-F | 0.4 | | AL-27145-F | 0.4 | | AL-27146-F | 0.5 | | AL-27148-F | 0.4 | | AL-27152-F | 0.1 | | AL-27153-F | 0.5 | | AL-27154-F | 0.1 | | AL-27155-F | 0.3 | | AL-27157-F | 0.3 | | AL-27158-F | 0.6 | | AL-27160-F | 0.5 | | AL-27161-F | 0.2 | #### B100 Antioxidant Testing Biodiesel sample AL-27129-F and AL-27138-F were treated with two commercial antioxidants. Antioxidant treat rates as well as Rancimat induction times and total insolubles from ASTM D2274 are given in Table 3. Both additives are highly effective at increasing Rancimat induction time and reducing insoluble formation for these samples. The biodiesel fuels were selected to represent unstable fuel (AL-27138-F) with Rancimat of 0.45 hr and moderately stable fuel (AL-27129-F) with Rancimat of 3.11 hr. Additive response curves for the unstable biodiesel fuel are shown in Figure 7. For increasing induction time, additive A seems to be more effective; while for reducing total deposits, additive B may be slightly more effective. Both additives were effective for reducing iso-octane insoluble formation. For the moderately stable curve only one treat rate was tested for each additive, and results are shown in Figure 8. In this fuel, additive A is also more effective at increasing induction time. For insoluble formation these data are not sufficient to distinguish between the additives, but both are effective. These biodiesel samples are currently being tested using ASTM D4625—the 12-week, storage-stability test. In addition, B5 and B20 blends are being prepared using two of the ULSD fuels, and these will also be subjected to accelerated stability tests and real-world aging simulations. Table 3. Results of Accelerated Stability Tests for Biodiesel Treated with Antioxidant Additives | Sample
Number | Description | Rancimat
Induction
Time | | ASTM D2274 | | |------------------|-----------------------------------|-------------------------------|--------------------|-----------------------|------------| | | | | Total
Insoluble | i-Octane
Insoluble | Acid Value | | | | hr | mg/100 ml | mg/100 ml | mg KOH/g | | | AL-27138 with no additive | 0.45 | 7.6 | 4.4 | 3.01 | | 06-0077 | AL-27138 plus 1000 ppm additive A | 3.18 | 6.5 | 1.0 | 2.35 | | 06-0078 | AL-27138 plus 2000 ppm additive A | 5.73 | 0.3 | 1.6 | 0.40 | | 06-0079 | AL-27138 plus 1000 ppm additive B | 1.67 | 3.0 | 0.6 | 2.49 | | 06-0080 | AL-27138 plus 2000 ppm additive B | 2.64 | 0.8 | 0.3 | 1.28 | | | AL-27129 with no additive | 3.11 | 1.9 | 2.6 | 2.50 | | 06-0081 | AL-27129 plus 1000 ppm additive A | 22.82 | 0.1 | 0.5 | 0.45 | | 06-0082 | AL-27129 plus 1000 ppm additive B | 6.87 | 0.2 | 0.1 | 0.47 | Figure 7. Additive response curves for unstable biodiesel AL-27138-F Figure 8. Additive response curves for moderately stable biodiesel AL-27129-F ### Diesel Fuel Samples Characterization results for the six diesel fuel samples are shown in Table 4. Five are ULSD, and one is a current on-road diesel fuel. Based on the distillation T90, samples AL2715F, AL27166F, and AL27176F are No. 1 diesel fuels; the others are No. 2 diesel fuels. Aromatic content is regarded as an important parameter for this study because fuels with higher aromatic content may be able to more readily solvate oxidized biodiesel molecules, which would otherwise precipitate as deposits in fuels with lower aromatic content. Total aromatics for the ULSD samples range from 8.2 to 22.1 mass percent. There is great uncertainty as to exactly what commercial ULSD will look like when introduced in October 2006. Thus, these ULSD fuels might not be representative of commercial ULSD. However, these are the ULSD fuels that the petroleum refining industry supplied to NREL in December 2005. All samples exhibited good stability on both D2274 and D6468. Table 4. Characterization Results for Petroleum Diesel Samples to be Used in Preparation of B5 and B20 Blends | | Sample: | ASTM D975 | • | AL27151F | AL27166F | AL27171F | AL27175F | AL27176F | |------------|--|--------------------|---------|----------|----------|----------|----------|----------| | | | Limit (No. 2 | | | | | | | | | | Diesel) | | | | | | | | ASTM D93 | Flash Point, °C | 52 | 56 | 69 | 59 | 73 | 59 | 69 | | ASTM D5453 | Sulfur, ppm | 15 or 500 | 7.4 | 6.7 | 5.8 | 339.6 | 2.9 | 7.4 | | ASTM D86 | Γ90, °C | 282 min
338 max | 274 | 313 | 269 | 319 | 333 | 236 | | ASTM D524 | Carbon Residue (10%), mass% | 0.35 | 0.07 | 0.04 | 0.06 | 0.13 | 0.05 | 0.08 | | ASTM D664 | Acid Number, mg KOH/g | none | 0.01 | 0.03 | 0.01 | 0.01 | 0.01 | 0.01 | | ASTM D3703 | Peroxide Number | none | <1 | <1 | <1 | <1 | <1 | <1 | | ASTM D2709 | Water and Sediment, vol% | 0.05 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | ASTM D482 | Ash Content, mass% | 0.01 | < 0.001 | < 0.001 | < 0.001 | < 0.001 | < 0.001 | < 0.001 | | ASTM D5186 | Γotal Aromatics, mass% | none | 15.7 | 22.1 | 18.1 | 36.2 | 8.2 | 19.3 | | | Monoaromatics, mass% | none | 14.4 | 19.9 | 17.1 | 27.6 | 7 | 17.4 | | | Polynuclear Aromatics, mass% | none | 1.3 | 2.1 | 1 | 8.7 | 1.2 | 1.9 | | ASTM D2274 | Γotal Insolubles, mg/100 ml | none | 0.25 | 0.25 | 0.5 | 0.2 | 0.1 | 0.05 | | ASTM D6468 | Thermal Stability, 150°C/180 min % Reflectance | none | 100 | 100 | 100 | | 95 | 100 | | ASTM D6217 | Particulate Contamination, mg/L | none | 0.5 | 0.4 | 0.8 | 0.8 | 1.2 | 0.3 | #### **Discussion and Recommendations** There are 19 B100 samples, and our intent is to select eight for long-term storage tests (D4625 for 12 weeks) and for preparation of B5 and B20 blends. The down selection was based on covering the full range (high, medium, low) of values for each of the accelerated tests (see Appendix) and to include the full range of feedstocks. However, results for D6468 showed low levels of deposits (gravimetric) for all samples, so that test is not considered here. Additionally, the two B100 samples—which were out of spec for either acid value or total glycerin—are not considered further. The samples selected are shown in Table 5. Obviously some compromises were made to meet all of the study objectives, including covering all feedstocks. If questions arise at a later date, other samples can be added to the test matrix. Table 5. B100 Samples Selected for Long-Term Storage and Blending Studies | | Feedstock | Rancimat | D525 | D2274 Total | D2274 i-Octane | |------------|--------------|---------------|---------------|-------------|----------------| | Observed | | 0.2 - 9.4 hr | 34 - >780 min | 0.3 - 17.6 | 0.2 - 198 | | Range: | | | | mg/100 ml | mg/100 ml | | AL-27128-F | Canola | 4.2 (med) | 341 (med) | 6.5 (med) | 198 (high) | | AL-27129-F | Palm Stearin | 3.1 (med) | 169 (med) | 1.9 (low) | 2.6 (low) | | AL-27137-F | Soy | 6.5 (high) | retesting | 1.0 (low) | 2.6 (low) | | AL-27138-F | Soy | 0.5 (low) | 80 (low) | 7.6 (med) | 4.4 (low) | | AL-27141-F | Soy | 5.5 (high) | 335 (med) | 0.3 (low) | 0.6 (low) | | AL-27148-F | Grease | 7.8 (high) | 325 (med) | 0.9 (low) | 19 (med) | | AL-27152-F | Rapeseed | 7.3 (high) | 418 (med) | 0.5 (low) | 6.4 (low) | | AL-27160-F | Tallow | 0.2 (low) | 159 (low) | 17.6 (high) | 124 (high) | # **Appendix: Oxidation Stability Test Data** | Sample Identification | Method | AL-27128-F | AL-27129-F | AL-27137-F | AL-27138-F | AL-27140-F | AL-27141-F | |--------------------------------------|---------------------|------------|------------|------------|------------|------------|------------| | Oxidation Stability, hours | EN 14112 | | | | | | | | Replicate 1 | | 4.22 | 3.09 | 6.41 | 0.13 | 0.17 | 5.74 | | Replicate 2 | | 4.18 | 3.10 | 6.55 | 0.62 | 0.17 | 5.75 | | Replicate 3 | | 4.24 | 3.14 | 6.61 | 0.59 | 0.13 | 5.11 | | Mean | | 4.21 | 3.11 | 6.52 | 0.45 | 0.16 | 5.53 | | Oxidation Stability, mg/ 100 ml | Modified ASTM D2274 | | | | | | | | Replicate 1 | | | | | | | | | Filterable insolubles | | 4.7 | 1.3 | 0.7 | 6.1 | 7.6 | 0.2 | | Adherent Insolubles | | 1.6 | 1.0 | 1.1 | 0.9 | 2.1 | 0.1 | | Total Insolubles | | 6.3 | 2.3 | 1.8 | 7.0 | 9.7 | 0.3 | | Iso-Octane Insolubles | | 197.4 | 4.7 | 2.4 | 4.0 | 64.1 | 0.7 | | Replicate 2 | | | | | | | | | Filterable insolubles | | 5.0 | 1.0 | 0.2 | 6.9 | 10.5 | 0.2 | | Adherent Insolubles | | 1.6 | 0.5 | 0.0 | 1.3 | 2.0 | 0.1 | | Total Insolubles | | 6.6 | 1.5 | 0.2 | 8.2 | 12.5 | 0.3 | | Iso-Octane Insolubles | | 198.0 | 0.4 | 2.8 | 4.8 | 73.0 | 0.5 | | Mean Total Insolubles | | 6.5 | 1.9 | 1.0 | 7.6 | 11.1 | 0.3 | | Mean Iso-Octane Insolubles | | 197.7 | 2.6 | 2.6 | 4.4 | 68.6 | 0.6 | | Oxidation Stability, Pressure Vessel | ASTM D525 | | | | | | | | Induction Period Method, minutes | | 341 | 169 | 34 | 80 | 71 | 335 | | Thermal Stability, deposit, mg | ASTM D6468 Modified | 0.3 | 0.1 | 0.3 | 0.3 | 0.4 | 0.2 | | Total Acid Number, mg KOH/g | ASTM D664 | 0.23 | 0.41 | 0.05 | 0.33 | 0.2 | 0.13 | | Total Acid Number after D2274, mg | | | | | | | | | KOH/g | | | | | | | | | Replicate 1 | | 1.84 | 2.92 | 0.24 | 2.75 | 3.83 | 0.79 | | Replicate 2 | | 2.03 | 2.07 | 0.15 | 3.26 | 4.22 | 0.64 | | Mean | | 1.94 | 2.50 | 0.20 | 3.01 | 4.03 | 0.72 | | Total Glycerin, %(mass) | ASTM D6584 | 0.103 | 0.081 | 0.144 | 0.016 | 0.022 | 0.121 | | Free Glycerin, %(mass) | ASTM D6584 | 0.009 | < 0.001 | 0.002 | 0.002 | 0.015 | 0.005 | | Sample Identification | Method | AL-27142-F | AL-27144-F | AL-27145-F | AL-27146-F | AL-27148-F | AL-27152-F | |--------------------------------------|---------------------|------------|------------|------------|------------|------------|------------| | Oxidation Stability, hours | EN 14112 | | | | | | | | Replicate 1 | | 4.56 | 3.69 | 3.70 | 9.28 | 7.82 | 7.24 | | Replicate 2 | | 4.46 | 4.02 | 4.01 | 9.33 | 7.76 | 7.24 | | Replicate 3 | | 4.40 | 4.10 | 4.16 | 9.16 | 7.69 | 7.31 | | Mean | | 4.47 | 3.94 | 3.96 | 9.26 | 7.76 | 7.26 | | Oxidation Stability, mg/ 100 ml | Modified ASTM D2274 | | | | | | | | Replicate 1 | | | | | | | | | Filterable insolubles | | 0.9 | 2.0 | 2.0 | 0.3 | 0.8 | 0.4 | | Adherent Insolubles | | 0.2 | 0.3 | 0.4 | 0.1 | 0.1 | 0.1 | | Total Insolubles | | 1.1 | 2.3 | 2.4 | 0.4 | 0.9 | 0.5 | | Iso-Octane Insolubles | | 0.3 | 1.4 | 2.7 | 0.4 | 22.1 | 6.2 | | Replicate 2 | | | | | | | | | Filterable insolubles | | 0.9 | 2.2 | 2.0 | 0.2 | 0.7 | 0.3 | | Adherent Insolubles | | 0.2 | 0.1 | 0.2 | 0.0 | 0.1 | 0.2 | | Total Insolubles | | 1.1 | 2.3 | 2.2 | 0.2 | 0.8 | 0.5 | | Iso-Octane Insolubles | | 0.7 | 1.3 | 0.7 | 0.4 | 15.7 | 6.5 | | Mean Total Insolubles | | 1.1 | 2.3 | 2.3 | 0.3 | 0.9 | 0.5 | | Mean Iso-Octane Insolubles | | 0.5 | 1.4 | 1.7 | 0.4 | 18.9 | 6.4 | | Oxidation Stability, Pressure Vessel | ASTM D525 | | | | | | | | Induction Period Method, minutes | | 507 | 62 | 721 | 649 | 325 | 418 | | Thermal Stability, deposit, mg | ASTM D6468 Modified | 0.3 | 0.4 | 0.4 | 0.5 | 0.4 | 0.1 | | Total Acid Number, mg KOH/g | ASTM D664 | 0.07 | 0.39 | 0.49 | 0.08 | 0.69 | 0.09 | | Total Acid Number after D2274, | | | | | | | | | mg KOH/g | | | | | | | | | Replicate 1 | | 1.11 | 1.91 | 2.18 | 0.19 | 1.56 | 0.73 | | Replicate 2 | | 0.90 | 1.83 | 2.13 | 0.20 | 1.37 | 0.68 | | Mean | | 1.01 | 1.87 | 2.16 | 0.20 | 1.47 | 0.71 | | Total Glycerin, %(mass) | ASTM D6584 | 0.216 | 0.221 | 0.192 | 0.161 | 0.121 | 0.15 | | Free Glycerin, %(mass) | ASTM D6584 | 0.003 | 0.004 | 0.005 | < 0.001 | < 0.001 | 0.001 | | Sample Identification | Method | AL-27153-F | AL-27154-F | AL-27155-F | AL-27157-F | AL-27158-F | AL-27160-F | |--------------------------------------|---------------------|------------|------------|------------|------------|------------|------------| | Oxidation Stability, hours | EN 14112 | | | | | | | | Replicate 1 | | 9.36 | 0.14 | 2.60 | 4.67 | 7.18 | 0.18 | | Replicate 2 | | 9.36 | 0.18 | 2.59 | 4.56 | 7.26 | 0.14 | | Replicate 3 | | 9.35 | 0.18 | 2.27 | 4.47 | 7.52 | 0.18 | | Mean | | 9.36 | 0.17 | 2.49 | 4.57 | 7.32 | 0.17 | | Oxidation Stability, mg/ 100 ml | Modified ASTM D2274 | | | | | | | | Replicate 1 | | | | | | | | | Filterable insolubles | | 0.2 | 12.3 | 9.4 | 1.5 | 0.2 | 11.0 | | Adherent Insolubles | | 0.1 | 1.3 | 1.5 | 0.5 | 0.1 | 2.1 | | Total Insolubles | | 0.3 | 13.6 | 10.9 | 2.0 | 0.3 | 13.1 | | Iso-Octane Insolubles | | 0.2 | 87.6 | 94.6 | 2.8 | 0.5 | 120.9 | | Replicate 2 | | | | | | | | | Filterable insolubles | | 0.2 | 11.1 | 8.5 | 1.5 | 0.2 | 18.0 | | Adherent Insolubles | | 0.0 | 1.5 | 1.3 | 0.8 | 0.1 | 4.1 | | Total Insolubles | | 0.2 | 12.6 | 9.8 | 2.3 | 0.3 | 22.1 | | Iso-Octane Insolubles | | 0.2 | ND | 95.8 | 2.8 | 0.0 | 126.7 | | Mean Total Insolubles | | 0.3 | 13.1 | 10.4 | 2.2 | 0.3 | 17.6 | | Mean Iso-Octane Insolubles | | 0.2 | 87.6 | 95.2 | 2.8 | 0.3 | 123.8 | | Oxidation Stability, Pressure Vessel | ASTM D525 | | | | | | | | Induction Period Method, minutes | | >780 | 150 | 270 | 487 | 512 | 159 | | Thermal Stability, deposit, mg | ASTM D6468 Modified | 0.5 | 0.1 | 0.3 | 0.3 | 0.6 | 0.5 | | Total Acid Number, mg KOH/g | ASTM D664 | 0.08 | 1.31 | 0.29 | 0.11 | 0.51 | 0.46 | | Total Acid Number after D2274, mg | | | | | | | | | KOH/g | | | | | | | | | Replicate 1 | | 0.21 | 5.54 | 3.21 | 1.05 | 0.70 | 5.12 | | Replicate 2 | | 0.27 | ND | 2.93 | 1.19 | 0.69 | 6.40 | | Mean | | 0.24 | 5.54 | 3.07 | 1.12 | 0.70 | 5.76 | | Total Glycerin, %(mass) | ASTM D6584 | 0.15 | 0.132 | 0.298 | 0.225 | 0.158 | 0.188 | | Free Glycerin, %(mass) | ASTM D6584 | 0.001 | 0.003 | 0.007 | 0.015 | 0.001 | 0.002 | | Sample Identification | Method | AL-27161-F | |--------------------------------------|---------------------|------------| | Oxidation Stability, hours | EN 14112 | | | Replicate 1 | | 5.13 | | Replicate 2 | | 5.11 | | Replicate 3 | | 5.09 | | Mean | | 5.11 | | Oxidation Stability, mg/ 100 ml | Modified ASTM D2274 | | | Replicate 1 | | | | Filterable insolubles | | 1.0 | | Adherent Insolubles | | 0.1 | | Total Insolubles | | 1.1 | | Iso-Octane Insolubles | | 0.60 | | Replicate 2 | | | | Filterable insolubles | | 0.8 | | Adherent Insolubles | | 0.2 | | Total Insolubles | | 1.0 | | Iso-Octane Insolubles | | 0.80 | | Mean Total Insolubles | | 1.1 | | Mean Iso-Octane Insolubles | | 0.7 | | Oxidation Stability, Pressure Vessel | ASTM D525 | | | Induction Period Method, minutes | | >780 | | Thermal Stability, deposit, mg | ASTM D6468 Modified | 0.2 | | Total Acid Number, mg KOH/g | ASTM D664 | 0.37 | | Total Acid Number after D2274, mg | | | | KOH/g | | | | Replicate 1 | | 1.63 | | Replicate 2 | | 1.50 | | Mean | | 1.57 | | Total Glycerin, %(mass) | ASTM D6584 | 0.151 | | Free Glycerin, %(mass) | ASTM D6584 | 0.003 | #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Executive Services and Communications Directorate (0704–0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ORGANIZATION. | | | | | | | | |--|--|-----------------|----------------------------|---|--------------------------------------|--|--| | 1. | REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | | | | | April 2006 | Te | echnical Report | | _ | | | | 4. | TITLE AND SUBTITLE Stability of Biodiesel and Biodiesel Blends: Interim Report | | | 5a. CONTRACT NUMBER
DE-AC36-99-GO10337 | | | | | | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. | AUTHOR(S) R.L. McCormick, T.L. Alleman, S. Porter | Vaynick, S.R. W | rnick, S.R. Westbrook, and | | 5d. PROJECT NUMBER NREL/TP-540-39721 | | | | | o. i oitei | | | 5e. TASK NUMBER FC06.9400 | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. | PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401-3393 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER
NREL/TP-540-39721 | | | 9. | SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) NREL | | | | | | | | | 11. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | 12. DISTRIBUTION AVAILABILITY STATEMENT | | | | | | | | | | National Technical Information Service | | | | | | | | | U.S. Department of Commerce
5285 Port Royal Road | | | | | | | | | Springfield, VA 22161 | | | | | | | | 13. | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | | 14. ABSTRACT (Maximum 200 Words) | | | | | | | | | | This is an interim report for a study of biodiesel oxidative stability. It describes characterization and accelerated | | | | | | | | | stability test results for 19 B100 samples and six diesel fuels. | 15. SUBJECT TERMS | | | | | | | | | biodiesel; biodiesel stability; oxidative stability; B100; biodiesel blends | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES 19a. NAME OF RESPONSIBLE PERSON OF ABSTRACT OF PAGES | | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE | | | | | | IONE NUMBER (Lot do any 1) | | | Official off | | | | | 19b. IELEPH | HONE NUMBER (Include area code) | | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18